Using dissolved noble gas and isotopic tracers to evaluate the vulnerability of groundwater resources in a small, high elevation catchment to predicted climate changes M.J. Singleton, J.E. Moran October 15, 2009 Water Resources Research #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. | Using dissolved noble gas and isotopic tracers to evaluate the vulnerability of | |---| | groundwater resources in a small, high elevation catchment to predicted | | climate changes | # Michael J. Singleton¹ and Jean E. Moran² - 1. Chemical Sciences Division, Physical and Life Sciences Directorate, Lawrence Livermore National Laboratory, 7000 East Ave., L-231, Livermore, CA 94550, singleton20@llnl.gov - 2. Department of Earth and Environmental Science, California State University East Bay, 25800 Carlos Bee Blvd. Hayward, CA 94542, jean.moran@csueastbay.edu Submitted to the Water Resources Research special issue, "Climate Change Effects on Groundwater Resources (CLIMATE2)" 1 2 #### 1. Abstract 3 We use noble gas concentrations and multiple isotopic tracers in groundwater and 4 stream water in a small high elevation catchment to provide a snapshot of 5 temperature, altitude, and physical processes at the time of recharge; and to 6 determine subsurface residence times of different groundwater components. We 7 identify three sources that contribute to groundwater flow: 1) seasonal 8 groundwater recharge with short travel times, 2) water from bedrock aquifers that 9 have elevated radiogenic ⁴He, and 3) upwelling of deep fluids that have "mantle" 10 helium and hydrothermal carbon isotope signatures. Although a bimodal 11 distribution in apparent groundwater age indicates that groundwater storage times 12 range from less than a year to several decades, water that recharges seasonally is 13 the largest likely contributor to stream baseflow. Under climate change scenarios 14 with earlier snowmelt, the groundwater that moves through the alluvial aquifer 15 seasonally will be depleted earlier, providing less baseflow and possible extreme 16 low flows in the creek during summer and fall. Dissolved noble gas measurements 17 indicate recharge temperatures are 5 to 11 degrees higher than would be expected 18 for direct influx of snowmelt, and that excess air concentrations are lower than 19 would be expected for recharge through bedrock fractures. Instead, recharge likely 20 occurs over diffuse vegetated areas, as indicated by δ^{13} C-DIC values that are 21 consistent with incorporation of CO₂ from soil respiration. Recharge temperatures 22 are close to or slightly higher than mean annual air temperature, and are consistent 23 with recharge during May and June, when snowpack melting occurs. 24 2425 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 #### 2. Introduction Predicted changes in the climate will have profound impacts on water resources and water management. Future climate changes in the western United States are likely to include a decrease in the percentage of precipitation that falls as snow, earlier onset of snow-pack melting, an increase in number of rain on snow events, and changes in humidity, air temperature and soil moisture [Dettinger and Cayan, 1995; Howat and Tulaczyk, 2005; Maurer and Duffy, 2005; Melack, et al., 1997]. Snowmelt is an important component of groundwater recharge in high elevation watersheds of the western United States e.g., [Earman, et al., 2006]. In these watersheds, the predicted climate change impacts on snowmelt will likely alter the amount and timing of groundwater recharge, which may lead to reduced groundwater production, declining water tables, and reduced baseflow to streams. Groundwater aquifers in alpine and sub-alpine basins play a critical role by storing and releasing snowmelt as baseflow to streams long after seasonal precipitation and the disappearance of the snow pack, and in this manner significantly impact stream flow and water temperature. Furthermore, geochemical hydrograph separations have shown that groundwater may supply a majority of alpine streamflow during peak snowmelt conditions [Liu, et al., 2004]. Mountain-block aguifers can also provide significant recharge to mountain-front and basin-fill aquifers [Manning and Solomon, 2003; Manning and Solomon, 2005]. Despite being an important part of the water supply system, the recharge mechanisms, storage capacity and residence times of high elevation groundwater aguifers are poorly understood and are not adequately characterized by traditional methods. The net change in recharge to mountain aquifers due to alterations in the timing of snowpack melting is not known in sign or magnitude, making it difficult to predict the response of these hydrological systems to climate change. Dissolved gases are especially well suited to examining recharge processes and groundwater transport in alpine basins, with their large gradients in altitude and 3 temperature. Dissolved noble gases provide a snapshot of recharge water temperature and physical processes at the time of recharge. Dissolved inorganic carbon concentration, in combination with carbon isotope compositions, are useful for delineating the location of recharge and mixing of different water sources. When combined with measurements of tritium, helium isotopes provide a means of quantifying apparent groundwater subsurface residence time, or groundwater age, over a time scale relevant to the interaction between shallow groundwater and streamflow. 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 55 56 57 58 59 60 61 62 Manning and Caine [2007] used dissolved gas analyses to characterize groundwater recharge and residence times in a high elevation (3300-3900m asl) alpine watershed in Colorado. They determined that permeability decreases with depth and that aquifer parameters are relatively uniform throughout much of the watershed, with mean residence times between 8 and 11 years. Plummer et al., [2001] use dissolved gases to examine groundwater residence in a mountainous region in Shenandoah National Park, Virginia. They found the shallow groundwater system to be dominated by young (<3 yr) water and observed seasonally-varying recharge temperatures, indicating shallow, seasonal recharge. In a study over a much larger geographic area, [Manning and Solomon, 2005] used dissolved noble gas results to examine mountain block recharge and subsurface flow to an adjacent basin. Rademacher et al., [2001] found that the apparent groundwater ages of springs in the Sagehen Basin, a small catchment approximately 27 km north of our study site, ranged from 1 to 36 years, and based on the chemical evolution of spring and creek waters, inferred that baseflow to the local creek was dominated by moderately old groundwater [Rademacher, et al., 2005]. Also in the Sagehen Basin, Blumhagen and Clark [2008] used carbon isotope compositions to show that dissolved inorganic carbon in spring waters was inherited from respiration of CO₂ in the soil zone. In this paper, the power of dissolved gas data to evaluate the vulnerability of water resources in high elevation, snow-dominated watersheds, is demonstrated in a small basin likely to experience altered runoff and recharge under warmer climate scenarios. Specifically, the questions that are addressed 86 using dissolved gas and isotopic analyses are: What are the elevation, temperature, 87 and time period over which recharge takes place? Does water infiltrate through a 88 soil layer/unsaturated zone or through fractures? What is the range in saturated 89 zone residence time for the bulk of the groundwater and for the groundwater most 90 likely to contribute to stream baseflow? One of the challenges in mountain 91 hydrology is access to adequate groundwater sampling points. The research 92 reported here takes advantage of the numerous monitoring wells and production 93 wells in the Olympic Valley groundwater basin. 94 95 3. Study Site 96 The Olympic Valley catchment is located 150 km east of Sacramento, California, near 97 Lake Tahoe in the Sierra Nevada, and has an area of approximately 22 km² including 98 alpine and subalpine zones. An alluvial aquifer extends eastward 4 km from the 99 base of Granite Chief, a 2750 m peak that forms the center of Squaw Valley ski area, 100 to the northward-flowing Truckee River (Figure 1). The valley is drained by Squaw 101 Creek, which is formed at the confluence of two major tributaries at the west margin 102 of the basin at elevation 1950 m, entering the Truckee River at 1850 m. The 103 groundwater basin is underlain by Cretaceous granites of the Sierra Nevada 104 batholith, Jurassic metasediments, and Pliocene volcanics that also form the 105 surrounding peaks. Glacial, lacustrine, and fluvial sediments fill the valley to a 106 maximum
thickness of 55 m near the center of the 0.8 km wide valley 107 [Gasch&Associates, 1973]. A terminal moraine at the eastern end of the basin acted 108 as a sediment dam throughout the Quaternary period. 109 110 The hydrogeology of the valley has been examined through drill core logs and 111 surface exposures [Hydrometrics-LLC, 2007; Kleinfelder&Associates, 1987; West-Yost&Associates, 2005] The unconsolidated valley-fill sediments act as an 112 113 unconfined aquifer except where laterally discontinuous fine grained lacustrine 114 deposits create semi-confined conditions. Three hydrostratigraphic units are 115 loosely defined: a shallow unit consisting of fine grained lake sediments and stream 116 deposits, a middle unit of glacial sands and gravels, and a deep unit comprising fine 117 grained glacial lake sediments. Coarse-grained materials predominate in the 118 western, upstream portion of the basin and are highly permeable. Sediments 119 become less permeable in the downstream portion of the basin, and at the terminal 120 moraine groundwater occurrence is minimal. Groundwater also occurs in the 121 crystalline rocks, with fractures providing secondary permeability. Four faults are 122 mapped across the valley [NBMG, 2000], one of which is coincident with a spring 123 ("Upwelling" spring) near monitoring wells 304/305. 124 125 Precipitation in Olympic Valley occurs mainly in the form of snow in the winter 126 months, with a smaller amount of precipitation occurring as rain during spring and 127 summer. A US Department of Agriculture SNOTEL site (site # 784) located at 2447 128 m elevation in the catchment recorded an average annual precipitation of 1684 mm 129 for the 1982 to 2008 water years (http://www.wcc.nrcs.usda.gov/snotel/). 130 Estimated isohyetals [Di Luzio, et al., 2008] show mean annual precipitation 131 increasing from 1016 mm in the east to 1650 mm in higher elevations to the west. 132 Olympic Valley is uniquely suited to a study of alpine and sub-alpine groundwater 133 because of its relatively simple geometry and because many wells are available for 134 sampling. However, the natural hydrologic cycle is altered through groundwater 135 pumping and possibly because of channelization of the Squaw Creek streambed. 136 Groundwater is extracted to supply the needs of valley residents and businesses 137 (approx. 6.2x10⁵ m³/yr), additional resorts, private residences and the ski area 138 (extraction unknown), snow-making (8.5x10⁴ m³/yr), and for irrigation of a golf 139 course that fills a portion of the meadow surrounding Squaw Creek (2.5x10⁵ m³/yr) 140 [Hydrometrics-LLC, 2007]. Peak water demand occurs from July to October and is 141 about twice the wintertime demand. The main production wells are located in a 142 cluster in the western portion of the basin (Figure 1). Although the total 143 groundwater discharge due to pumping is a small fraction of the annual precipitation that falls in the watershed (<4%), the cluster of production wells in the 144 145 upstream portion of the alluvium does capture water that would contribute to 146 down-gradient flow or to baseflow in Squaw Creek. Fifteen monitoring well pairs 147 are located on and around a golf course in the meadow that covers the lower valley. 148 A small number of horizontal wells drilled into bedrock produce water at about 0.1 149 L/min, which is about 10% of the flow rate of the production wells in valley 150 alluvium. 151 152 Interaction between the groundwater production wells and stream flow is of 153 concern because of the potential for adversely affecting habitat of brown trout and 154 other fauna. Stream gauging upstream and downstream of the main pumping area 155 indicates that the creek is gaining throughout the annual period of substantial 156 stream flow (November-June). During the summer months, when stream flow 157 decreases to <0.05 m³/s, the groundwater elevation recorded in production wells 158 adjacent to the stream falls below the elevation of the creek bed 159 (http://www.svpsd.org/scada/aquiferwebdata.html). During the year in which the 160 study was carried out, the upper reach of the creek became dry by late summer, but 161 deep pools and low flow persisted in the lower reach. 162 163 4. Methods 164 This study includes results from eight production wells, including two horizontal wells 165 located about 100 m above the valley floor, 22 monitoring wells, and five stream 166 sampling sites (Figure 1). Samples for DIC were passed through a 0.45 um filter and 167 stored in 40 mL dark glass vials with no headspace. The DIC samples were kept cold in 168 the field and stored in a refrigerator until analysis. Tritium samples were collected in 1 L 169 glass containers with plastic caps. Dissolved gas samples were collected using clear 170 Tygon tubing to connect the sample vessel (8 mm inner diameter copper tubing, 250 mm 171 long) to the wellhead of operating production wells or monitoring wells pumped by a 172 Grundfos submersible pump. Water flowed for several minutes to purge air bubbles. 173 The copper tubing was tapped lightly to dislodge bubbles and a visual inspection for 174 bubbles was made. Steel clamps pinched the copper tubing flat in two locations to secure 175 the water sample. 176 177 All analyses were performed at Lawrence Livermore National Laboratory (LLNL). 178 Dissolved inorganic carbon (DIC) and its carbon isotope composition were determined 179 using the automated DIC-DOC-IRMS technique [St-Jean, 2003] consisting of an OI 180 Analytical Model 1030 Carbon analyzer and a Micromass (now Isoprime Ltd) IsoPrime isotope ratio mass spectrometer. Carbon isotope compositions ($^{13}\text{C}/^{12}\text{C}$) are reported as 181 182 delta values in per mil relative to the Vienna Peedee Belemnite (VPDB) reference, with 183 an analytical uncertainty of $\pm 0.3\%$. Copper tube samples were mounted on a multi-port 184 gas handling manifold under vacuum. Reactive gases were removed with multiple reactive metal getters. Known quantities of isotopically enriched ²²Ne. ⁸⁶Kr and ¹³⁶Xe 185 186 were added to provide internal standards. The isotope dilution protocol used for 187 measuring noble gas concentrations is insensitive to potential isotopic composition 188 variation in dissolved gases (especially Ne) due to diffusive gas exchange. Noble gases 189 were separated from one another using cryogenic adsorption. Helium was analyzed using 190 a VG-5400 noble gas mass spectrometer. Other noble gas isotopic compositions were 191 measured using a quadrupole mass spectrometer. The Ar abundance was determined by 192 measuring the total noble gas sample pressure using a high-sensitivity capacitive 193 manometer. The procedure was calibrated using water samples equilibrated with the 194 atmosphere at a known temperature and air standards spiked with known quantities of the 195 noble gases. Tritium concentrations were determined on 500 g sub-samples by the ³He 196 in-growth method (approximately 25 day accumulation time). Analytical uncertainties 197 are approximately 1% for ³He/⁴He, 2% for He, Ne, and Ar, and 3% for Kr and Xe. A 198 detailed description of the data reduction routine is reported in Ekwurzel [2004]. 199 200 5. Results and Discussion 201 A total of 34 samples from 25 wells were analyzed for noble gas, and 46 samples 202 from wells and surface water were analyzed for tritium (Table 1). Samples were 203 collected between April and September of 2008. A total of 60 DIC samples were 204 collected from 30 wells, one spring, and 5 stream sampling sites (Table 1). 205 206 5.1. **Excess Air** 207 The concentration of dissolved noble gases in groundwater is virtually always 208 greater than equilibrium solubility. The portion of gas in excess of equilibrium 209 solubility is termed 'excess air' because of its compositional similarity to air [Aeschbach-Hertig, et al., 2000; Holocher, et al., 2002]. During transport through the unsaturated zone, infiltrating water may entrain or trap air bubbles that subsequently dissolve in groundwater. Air bubbles may also become trapped in groundwater during fluctuations in the water table. The concentration of excess air provides unique information about the recharge process, including the degree to which infiltrating water incorporates unsaturated zone gas. For dissolved noble gases, addition of excess air has the greatest relative impact on He and Ne concentrations because the equilibrium components of these gases are relatively small. A common way to represent the amount of excess air is as percent excess Ne, or Δ Ne (excess Ne relative to equilibrium component; Table 2). Neon concentrations are used in determining excess air because Ne can be assumed to derive solely from the atmosphere and because Ne is measured with high precision. Excess air may be fractionated during the recharge process and Aeschbach-Hertig, et al. [1999], and later Cey et al., [2008] examined optimization models to treat fractionated excess air and calculate noble gas recharge temperatures. For samples from Olympic Valley, it was not necessary to use fractionation models because all but two samples (both from MW-PJOW) showed an unfractionated pattern in gas concentrations and a good fit with an unfractionated model of the dissolved noble gas composition. As discussed below, MW-PIOW is located upstream of the other wells in the study area, and unlike the other wells, is recharged mainly from the creek during periods of high flow. The observed fractionation of excess air in MW-PJOW, whereby heavier gases are retained relative to lighter gases (as evidenced by a relatively high ratio of Ne to Xe), is likely the result of relatively large fluctuations in the water table and poor gas confinement. Recently, Cey et al. [2008] interpreted over 900 analyses of excess air in groundwater samples from the major groundwater basins in California. Results for over 400 samples not affected by artificial recharge (which can
greatly increase 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 excess air) are shown in Figure 2, compared with excess air results for 35 samples 241 from Olympic Valley and 31 wells from Handcart Gulch, an alpine watershed in 242 Colorado [*Manning and Caine*, 2007]. Excess air in alpine basins is relatively 243 unexplored, but Manning and Caine [2007] find high excess air concentrations, as 244 shown on Figure 2, associated with bedrock wells, and attribute the high values to 245 large fluctuations in the water table expected for recharge through fractures. 246 Similarly, Plummer et al., [2001] found higher concentrations of excess air in 247 groundwater from wells in fractured rock compared to other wells in Shenandoah 248 National Park. Very low excess air concentrations are expected where an 249 unsaturated zone is not present, as for continuous stream recharge where the water 250 table intersects the surface [Beyerle, et al., 1999; Kipfer, et al., 2002]. 251 252 Excess air concentrations in Olympic Valley wells range from Δ Ne of 16% to 75%, 253 with an average value of 34% and a median value of 31%, in line with the median 254 value of 28% for the large California data set. These values argue against substantial 255 recharge through fractures. The observed range for Olympic Valley samples 256 suggests that groundwater recharges through an unsaturated zone, but not under 257 conditions of high hydraulic head, large fluctuations in water table height, or very 258 high infiltration rates. Interestingly, this observation holds true for horizontal well 259 samples, which are drilled into fractured bedrock, indicating that recharge through 260 soils overlying the bedrock is likely even at higher elevation in this basin. Average 261 excess air concentrations also argue against stream recharge as the predominant 262 recharge mechanism. 263 264 265 **5.2. Recharge Temperature** 266 Solubilities of the noble gases in fresh water vary as a function of temperature and 267 pressure and are well known from theoretical and empirical studies [Andrews, 268 1992]. The strong temperature dependence, especially for the heavy gases, makes 269 it possible to determine the temperature at the water table at the time of recharge 270 [Stute and Schlosser, 1999]. Cey et al., [2009] demonstrate that recharge temperatures determined from noble gas concentrations are very close to measured water table temperatures. Using inverse modeling, the recharge temperature and pressure are determined from noble gas concentrations. However, simultaneous estimation of both temperature and pressure results in a poorly resolved solution because these two parameters are strongly correlated. In general, pressure (or elevation) is more easily constrained by geographic conditions; once an elevation is estimated, temperature is well constrained. Noble gas recharge temperatures (NGRTs) are calculated from Xe concentrations, after subtraction of the excess air component. Ar and Kr concentrations are used to check the goodness of fit between measured and modeled values, which is reported as X^2 (Table 2). For this sample set, X^2 values are all <11, with 27 out of 35 samples <2, and an average value of 1.5, indicating an acceptable fit for all samples. NGRTs, calculated assuming a recharge elevation of 1950 m, range from 5.3±0.6 to 11.4±0.8 ° C, with an average value of 7.7 ° C. The assumed recharge elevation of 1950 m is close to the break in slope between the surrounding mountainous area and the valley floor, and about 50 m above wellhead elevations, which is a likely elevation of recharge for the basin groundwaters. Increasing the elevation in the recharge calculations will lead to lower calculated NGRTs. We can therefore calculate a minimum recharge temperature by assuming that the sample was recharged at the very top of the catchment (2750 MASL). Assuming the maximum recharge elevation for the catchment results in a minimum recharge temperature of 3.0±0.6 °C. The highest recharge temperature, assuming maximum elevation, is 8.9 ± 0.7 , and the mean of all the samples is lowered to $5.4\,^{\circ}$ C. It is unlikely that any significant proportion of the groundwaters are recharged at this high elevation given the very small area available. A wider range of recharge elevations that covers much of the surface area, from 2300 m to 1950 m, gives a mean recharge temperature that ranges from 6.7 °C to 7.7 °C. Given that this difference is close to the analytical uncertainty for most measurements, we will use 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 1950 m as an estimate for elevation when calculating recharge temperatures for 302 most wells. We will use a recharge elevation of 2050 m for the horizontal wells, 303 since they are located approximately 100 m above the valley floor. 304 305 Even the minimum possible recharge temperatures calculated for the Olympic 306 Valley wells are significantly higher than the melting point of snow and ice. If we 307 assume that most recharge originates as snowmelt, then the water temperature 308 must have increased prior to reaching the water table. This observation would 309 indicate that an unsaturated zone is present during recharge rather than a direct 310 connection between groundwater and the land surface, and that the infiltrating 311 water has a residence time that allows for equilibration with the soil gas 312 temperature. 313 314 In general, soil temperatures near the surface show a damped version of surface 315 temperature variations, but deeper in the unsaturated zone, temperatures approach 316 the mean annual air temperature (MAAT) e.g., [Cey, et al., 2009; Kipfer, et al., 2002]. 317 Flint et al. [2008] measured soil temperatures at a site near Yosemite at a similar 318 elevation (2130 masl) to the Olympic Valley, and found that soil temperatures were 319 fairly stable and increased with depth between 10 and 72 cm under a melting 320 snowpack. Once the snowpack disappeared, Flint et al. [2008] observed a rapid 321 increase in soil temperatures. 322 323 The recharge temperatures calculated for Olympic Valley wells fall close to or 324 slightly above the long-term MAATs reported for the nearby Tahoe City NASA GISS 325 Climate Station (http://data.giss.nasa.gov/gistemp/station data/), which is located 326 approximately 7 km to the southeast of Olympic Valley at an elevation of 1899 m 327 (Figure 3). In most cases soil gas temperatures are slightly greater (1 to 3°C) than 328 the MAAT, so it is common for NGRTs to be slightly greater than MAAT [Kipfer, et al., 329 2002]. Groundwaters with recharge temperatures more than 2°C above the MAAT may have recharged during warmer months, after most of the snowpack had melted. 330 331 The average maximum recharge temperature for groundwater samples (7.7 °C) falls very close to the long-term average air temperature for May (7.8 °C), when there is significant snowmelt (Figure 3C). The higher recharge temperatures fall closer to the long-term mean air temperature in June (11.4 °C). This overlap between recharge temperatures and monthly mean air temperatures suggests that most recharge takes place over a 2-3 month period during the snowmelt season. There is no discernable trend toward higher or lower recharge temperature values with apparent age [Figure 3B]. However, the large range in NGRTs observed in samples with mean apparent ages ≤1 year (discussed in the next section) likely shows the effects of seasonal recharge, with lower temperatures reflecting recharge at the beginning of the melting period and higher temperatures reflecting late season recharge. In wells producing water of mixed age, NGRTs represent mean, integrated values for the mixtures. ### 5.3. Tritium concentrations and Groundwater ages All but two of the samples have tritium (³H; half life 12.32 yr) concentrations above the detection limit of 1 pCi/L (Table 1), signaling the presence of groundwater recharged within the last 50 years. Most of the tritium concentrations overlap with the expected range for modern day precipitation, which limits the utility of tritium concentrations alone for determining ages. This range also overlaps with the tritium concentration measured in Squaw Creek, which ranged from 9.7 pCi/L in September, 2008 to 12.4 pCi/L in April, 2008, with a mean for six measurements of 11.1 pCi/L (Table 1). Well values at the high end of the observed range are the result of a contribution from global fallout from nuclear testing, while observed low values are the result of decay, or dilution with older, tritium-free water. Mean apparent groundwater ages, calculated from tritium and tritiogenic ³He concentrations, are shown in Table 2. In order to determine tritiogenic ³He, the measured ³He and ⁴He must be adjusted for contributions from the atmosphere (equilibrium solubility and excess air) and from subsurface sources [*Cook and Solomon*, 1997; *Ekwurzel*, *et al.*, 1994; *Schlosser*, *et al.*, 1988; *Schlosser*, *et al.*, 1989]. A significant buildup of radiogenic ⁴He due to decay of U and Th in crustal rocks takes place as the saturated zone residence time increases [*Andrews, et al.,* 1985; *Torgersen and Clarke,* 1985]. Radiogenic ⁴He is the portion of measured ⁴He remaining after subtracting solubility and excess air components. In addition, magmatic fluids can contribute dissolved helium that has a much higher ³He/⁴He ratio than atmospheric or crustal sources. The observed tritium and dissolved helium compositions indicate that all of these components must be considered in the analysis of Olympic Valley groundwater. 370371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 363 364 365 366 367 368 369 the mixture that recharged before about 1950 (the time of large increases in global
atmospheric ³H due to nuclear weapons testing). The reported tritium-helium age is the mean apparent age of the portion of the sample that contains tritium above the detection limit. A rough estimate of the 'percent pre-modern' is determined by comparing the initial ³H in a sample (i.e., measured ³H + ³He_{tritiogenic}) with the ³H in precipitation at the time and location of recharge (Figure 4). The nearest IAEA GNIP stations where ³H in precipitation data were collected are Santa Maria, CA, and Menlo Park, CA (http://www-naweb.iaea.org/napc/ih/GNIP/IHS_GNIP.html), but these are incomplete records in very different physiographic settings than Olympic Valley. Figure 4 shows an exponential fit to mean annual averaged data for Western North America, along with measured values from two cities with long records. Several points for groundwater samples from Olympic Valley with apparent ages older than 10 years fall below the curve. If one assumes 'piston flow' of groundwater, without mixing of post-modern groundwater during transport, the percentage of pre-modern water is calculated according to the difference between the expected value on the curve, and the observed value below the curve. For exponential mixing of post-modern water [Cook and Böhlke, 1999], the initial ³H curve is generally somewhat lower than the smoothed curve, so smaller pre-modern percentages would be calculated. In any case, samples with the oldest tritiumhelium ages are mixed with a significant component of pre-modern water. 392393 Olympic Valley groundwater samples fall into three groupings: 1)samples with very 394 young mean apparent ages and little pre-modern water, 2) samples with a 395 component of relatively young, tritiated water mixed with older, pre-modern water 396 containing radiogenic ⁴He, and 3) samples with a smaller component of young water, 397 mixed with older water and magmatic fluids. 398 399 The three groups are distinguishable on a plot of ³He/⁴He versus Ne/He (Figure 5). 400 On this plot, Ne and He concentrations are adjusted by subtracting the excess air 401 component of each. For comparison, values for air saturated water at 8°C are also 402 shown. Ne has only an atmospheric source, while He may be affected by the build-403 up of crustal He, accumulation of tritiogenic ³He, or addition of magmatic He. 404 Crustal He can contribute both 3 He (via an α ,n reaction on 6 Li) and 4 He (via α decay 405 of natural U and Th); the effect is insignificant for ³He but can be very large for ⁴He, 406 so an increase in crustal He results in a decrease in Ne/He. Magmatic He sources 407 have high ³He/⁴He and typically high He concentrations. On Figure 5, samples with 408 magmatic He stand out as having high ³He/⁴He and low Ne/He, while samples with a 409 component of radiogenic ⁴He have Ne/He ratios lower than air saturated water 410 (corresponding to wells with radiogenic ⁴He concentrations >2x10⁻⁹ cm³STP/gH₂O 411 in Table 2). Addition of tritiogenic ³He due to decay of ³H causes an increase in 412 ³He/⁴He above values expected for atmospheric sources of He. 413 414 415 **5.3.1.** Recent recharge 416 In the first group are two monitoring wells and four production wells that yield 417 water with a mean apparent age of less than 1 year (with a 2 sigma analytical 418 uncertainty of about 1 year) and no detectable pre-modern water. Groundwater 419 ages of 1 year or less in long screened, high flow wells are unusual; fewer than 2% of 420 drinking water wells examined under California's Groundwater Ambient Monitoring 421 and Assessment (GAMA) program (http://www.swrcb.ca.gov/gama/) (n=1317) 422 have apparent tritium-helium ages ≤1 year. The wells producing very recent 423 recharge are located in the western portion of the basin where coarse-grained 424 glacial and fluvial sediments prevail, which likely exhibit high hydraulic 425 conductivity. This vigorous flow system is recharged on a short time scale (one year 426 or less) and over a limited spatial extent (given the short time period for saturated 427 zone transport). The production wells in this group, with screened intervals from 428 11 to 20 m long, do not reach depths near the bedrock basement (Figure 6). 429 Although the creek is not likely a major source of recharge to these wells (as 430 discussed below), the predominance of young groundwater in the alluvial aquifer 431 suggests that it is this young component that likely provides much of the baseflow to 432 the stream. Under climate change scenarios with earlier snowmelt and runoff, this 433 groundwater reservoir will be depleted earlier, providing less baseflow and possible 434 extreme low flows in the creek during summer and fall. 435 436 Several of the lower valley monitoring wells and the two horizontal wells (Figure 7) 437 exhibit somewhat older ³H-³He apparent ages. The apparent groundwater ages 438 calculated for these wells give the groundwater age histogram its bimodal character 439 (Figure 7). These wells are grouped with wells dominated by relatively recent 440 recharge because they do not share dissolved gas characteristics associated with 441 bedrock groundwater. The wells do not produce groundwater containing 442 radiogenic ⁴He, they just have higher concentrations of tritiogenic ³He than samples 443 with <1 year ages (Figure 5). In contrast to the production wells with <1 year mean 444 ages, many of these wells are screened in lower permeability media, which includes 445 near surface fine grained sediments in the lower valley and near surface fractured 446 rock (in the case of the two horizontal wells). This older component may 447 contribute to stream baseflow in the lower reaches of Squaw Creek, given its 448 occurrence in shallow monitoring wells adjacent to the creek. Significant flow and 449 deep pools are observed in downstream reaches of the creek later in the water year 450 than in upstream reaches. 451 ## 5.3.2. Bedrock aquifer flow paths 452 453 454 The remaining production wells (SVPSD Well 1, SVPSD Well 2), well T4, MW 5D, and five of the valley monitoring wells, fall into the second group, drawing a component 455 of significantly older groundwater as evidenced by a concentration of radiogenic 456 4 He greater than $2x10^{-9}$ cm 3 STP/g and high pre-modern fractions (Table 2). These 457 wells produce mixed aged water, as they also all contain tritium and have mean 458 apparent groundwater ages (for the portion of the water containing tritium) of less 459 than 50 years. All of these wells tap the deeper flow system associated with bedrock 460 that underlies the alluvial fill, either being partially screened in bedrock or being 461 situated near a major fault (Figure 6). 462 463 Granitic rocks have comparatively high U and Th concentrations, which can result in 464 a relatively high radiogenic ⁴He production rate [*Andrews, et al.*, 1989]. In addition, 465 glacial tills and weathered granites have been shown to exhibit high ⁴He release 466 rates into circulating groundwater [Beyerle, et al., 1999; Van der Hoven, et al., 2005]. 467 Nonetheless, radiogenic ⁴He concentrations in affected Olympic Valley wells are low 468 in comparison to production wells affected by crustal He in bedrock wells elsewhere 469 [Holocher, et al., 2001; Manning and Caine, 2007] and in deep supply wells 470 elsewhere in California [Van der Hoven and Moran, in review]. Since this 471 component is not observed in many of the production and monitoring wells 472 screened exclusively in alluvium, the crustal fluid is not likely being produced within 473 the alluvium but may be related to diffusion of ⁴He from low permeability bedrock 474 at the base of the alluvial aquifer. Although present at depth, and clearly affecting 475 wells that directly tap bedrock groundwater or are affected by focused flow along 476 faults (Figure 6), this component is minor in comparison to the very young 477 groundwater component, and is not likely to play a significant role in stream 478 interaction or baseflow to the stream. 479 480 5.3.3. Upwelling magmatic fluids 481 Samples that fall into group three have smaller components of recent recharge, 482 along with an older component containing crustal He, and a component of magmatic 483 fluid. Recently, Kulongoski et al. [2005] and Saar [2005] have presented methods 484 for quantifying mixing proportions for groundwaters that have crustal, magmatic, and tritiogenic components, as revealed by examination of the isotopic composition 485 486 of dissolved helium. Compared to samples from those studies, Olympic Valley 487 groundwater samples have much smaller magmatic and crustal components. 488 Olympic Valley samples are dominated by atmospheric (equilibrium solubility and 489 excess air) and tritiogenic ³He components. However, because the magmatic 490 ³He/⁴He ratio is drastically different from the ³He/⁴He ratio for other helium 491 sources, the presence of a small component of magmatic fluid in four of the samples 492 makes determination of a ³H-³He age highly unconstrained (age labeled as "³He 493 excess" in Table 2). These samples lie along a transect that lines up with an active 494 fault, Valley Fault 3 (Figure 1 and Figure 6), and are clearly affected by fluid that 495 emanates from a deep, magmatic source. One of these samples, MW 329, contains 496 less than 1 pCi/L ³H and thus is a mixture of only magmatic and crustal 497 components. A simple linear mixing calculation for this sample (using 498 3 He/ 4 He_{magmatic} = 1.22x10⁻⁵; [Graham, 2002] and 3 He/ 4 He_{crustal} = 6x10⁻⁷ [Van der 499 *Hoven and Moran*, in review]) results in estimates for the magmatic component of 500 only 7%. The other three wells along Valley Fault 3 contain tritium, and tritiogenic 501 ³He, and are complex mixtures of relatively recent recharge, older water with a 502 significant radiogenic ⁴He component, and magmatic fluid that reaches shallow 503 groundwater via the active fault. One additional monitoring
well sample from the 504 lower valley (MW302) may likewise be affected by magmatic He. 505 506 5.4. **Dissolved Inorganic Carbon** 507 Water samples from the horizontal and production wells contained 16 to 32 mg/L C 508 as DIC with δ^{13} C-DIC values that ranged from -19.1 to -16.4 \%. The lower valley 509 monitoring wells have δ^{13} C-DIC values that range from -20.9 to 4.2 ‰, with 510 concentrations from 20 to 222 mg/L C. Stream waters are low in DIC concentration 511 (3-13 mg/L C), and have δ^{13} C values that range from -11.0 to -2.6 ‰. 512 513 The carbon isotope values for the production well groundwater samples (δ^{13} C-DIC 514 of -19.1 to -16.4 %₀) are consistent with the incorporation of soil CO₂ during 515 recharge e.g., [Blumhagen and Clark, 2008; Cerling, et al., 1991], which reflects a mix 516 of respiration CO₂ and atmospheric CO₂ sources. The incorporation of soil CO₂ in the 517 production well groundwater suggests that recharge occurs in subalpine areas with 518 developed soils such as the vegetated slopes surrounding the valley, as opposed to 519 the bare rock exposures that form some of the highest elevation gradients 520 surrounding the valley. 521 522 When plotted against 1/[DIC], the $\delta^{13}C$ -DIC values indicate mixing between three 523 dominant sources (Figure 8): 1) groundwater recharged through the soil zone, 2) 524 recharge from Squaw Creek, and 3) upwelling of magmatic fluids. The compositions 525 of these end members are discussed below. 526 527 **5.4.1.** Recharge through the soil zone 528 The concentration and isotopic composition of soil CO₂ vary in relation to the 529 respiration rate [Cerling, et al., 1991]. Consequently, recharge through soils with a 530 range of soil respiration rates might be expected to result in a range of DIC 531 concentrations and isotopic compositions. For this reason we selected two potential 532 end members for groundwaters recharged through the soil zone. In both cases, 533 wells with moderate groundwater ages (11 to 16 years) were selected to avoid wells 534 that might receive significant recharge from the creek. The average values of [DIC] 535 (29 mg/L C) and δ^{13} C-DIC (-17.5 ‰) for the Horizontal Wells were selected as the 536 first groundwater end member. The Horizontal wells likely see recharge through 537 soils at higher elevations than the valley monitoring wells. Monitoring well MW-5D 538 was selected as the second groundwater end member, and has an average [DIC] of 539 17.2 mg/L C and an average δ^{13} C-DIC value of -19.1 ‰. 540 541 5.4.2. Squaw Creek Water 542 The concentrations and isotopic compositions of DIC in the stream water samples 543 are generally consistent with DIC derived from equilibration with atmospheric CO₂, 544 which has a δ^{13} C value of approximately -8 ‰. Some of the stream δ^{13} C-DIC values 545 are slightly higher than the δ^{13} C value of air, suggesting that perhaps some of the 546 stream DIC is derived from mineral weathering. An end member for Squaw Creek 547 was defined by the average value of samples collected at the lower ends of the 548 southern and northern tributaries to Squaw Creek, above the confluence (Sites 1 549 and 2 in Figure 1), which have an average [DIC] of 4.6 mg/L C, and an average δ^{13} C-550 DIC value of -4.8 %₀. 551 552 The downstream sampling sites tend to have lower δ^{13} C-DIC values and higher 553 concentrations than the upper parts of the creek, which likely indicates an influx of 554 groundwater along the stream channel (also indicated by stream gauge 555 observations, as noted above). For the purposes of this study, the stream will be 556 considered only as a possible recharge source. A more detailed study quantifying 557 the groundwater influx to the stream is ongoing, and will not be discussed further 558 here. 559 560 5.4.3. Upwelling magmatic water 561 The monitoring wells have a much broader range of DIC concentrations and isotopic 562 compositions. Many of the monitoring wells have DIC compositions similar to the 563 production wells. However, wells along Valley Fault #3 have much higher 564 concentrations of DIC (50-222 mg/L C) and appear to be influenced by a carbon 565 source with δ^{13} C values close to -5 ‰. Similar δ^{13} C values and high [DIC] have been 566 linked to upwelling of magmatic fluids and seismic activity along faults around 567 Mammoth Mountain in California [Sorey, et al., 1998]. A contribution of magmatic 568 water is also consistent with the ³He/⁴He ratios reported here. Well MW-330 was 569 chosen as an end member to represent groundwaters that have interacted with the 570 upwelling magmatic fluids. Well MW-330 was selected because it had the highest 571 [DIC] of 222 mg/L C, and has no detectable tritium (<1 pCi/L). 572 573 **5.4.4.** Recharge from Squaw Creek 574 Based on the end members defined above, Squaw Creek does not appear to be a 575 dominant source of recharge for most of the wells sampled in this study. The lone exception is the monitoring well MW-PJOW, which was the uppermost valley well sampled. Based on samples collected in May and August, the [DIC] and δ^{13} C-DIC in MW-PJOW appears to be derived from between 50% and 70% creek water. The low recharge temperatures calculated for MW-PJOW may indicate that the creek recharge occurs during the cold, high flow conditions during snowmelt runoff. As an alternative, well MW-PJOW may receive recharge from the prominent rock escarpment to the west. Recharge through bare rock fractures would have essentially identical [DIC] and δ^{13} C-DIC values to creek water. In general, the production wells have much higher [DIC] and much lower δ^{13} C-DIC values than Squaw Creek. This contrast between the isotopic composition and concentration of DIC in the production wells and DIC in stream water suggests that these waters have different sources and indicates that Squaw Creek is not a dominant source of recharge to the production wells. However, based on the end members defined above, samples from production wells SVPSD Well # 1, 2, and 3, fall within the range of [DIC] and δ^{13} C-DIC values that potentially indicate between 10% and 30% of produced water is from Squaw Creek. Quantifying such small contributions of the stream water is highly uncertain due to a strong dependence on the defined compositions of end members. Given the older apparent ages of SVPSD Wells 1 and 2, it is unlikely that they receive significant recharge from the creek. As discussed above, the slightly higher δ^{13} C-DIC values may also indicate the presence of water that was recharged over bare rock. Based on the mixing analysis of DIC, the majority of water at the production wells was recharged through a soil zone. This result is in agreement with the interpretation of excess air results and with stream and well hydrograph observations. ## 6. Summary and Conclusions Dissolved gas tracers provide a powerful toolset to evaluate the vulnerability of high altitude watersheds to climate change impacts because they address key questions about recharge location and subsurface residence time. The extent to which individual catchments are vulnerable to climate change will depend largely on the specifics of geology, topography, and climate. The dissolved gas toolset used for this study can be applied under a wide range of potential settings, but is especially useful in high elevation areas because of the steep gradients in precipitation and temperature and because active recharge and vigorous flow results in relatively young apparent groundwater ages, dateable by the tritium-helium method. Young groundwaters dominate the alluvial aquifer in Olympic Valley, and likely account for most of the potential baseflow to Squaw Creek. These waters have apparent ages of less than one year and are therefore vulnerable to climate changes over short time scales. Mixed age components also need to be considered in studies of alpine and sub-alpine groundwater residence time. In this study, the bedrock aguifer underlying the valley fill contributes an older component that has accumulated radiogenic ⁴He. In addition, He and C isotopes show the influence of magmatic fluids in shallow groundwater, especially in the area of an active fault. Evaluating the residence times of groundwater in these systems provides an important constraint on the potential responses of stream baseflow to climate change. The major findings with respect to groundwater residence times in Olympic Valley, i.e., that the alluvial aquifer experiences rapid flushing of seasonal recharge, and that significantly older fluids are found at the bedrock interface that underlies the alluvium, are similar to the major findings of Beyerle et al. [1999] in the Lisenthal aquifer of Switzerland and Plummer et al. [2001] in the Blue Ridge Mountains. Similar studies are needed in bigger catchments to determine whether an increase in scale may decrease the dominance of young waters. NGRTs constrain the location and timing of recharge and correspond to air temperatures at the time of snowmelt. Recharge occurs mainly through soil zones where the waters incorporate CO₂ from respiration and recharging water is thermally equilibrated within the unsaturated zone. Recharge through fractures and recharge from the creek is less important in this catchment. Long term monitoring of recharge temperatures may provide a means to gauge watershed 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 response to climate changes such as an earlier onset of snowmelt and changes in 639 mean air temperature. 640 641 642 643 7. Acknowledgements 644 The authors wish to gratefully acknowledge assistance with field sampling and 645 sample analysis by Brad Esser, Sarah Roberts, Darren Hillegonds, Mike Sharp, and 646
Carl Gustafson. Well access and logistical support were provided by Squaw Valley 647 Public Services District, Friends of Squaw Creek, The Resort at Squaw Creek, Squaw 648 Valley Mutual Water Company, and Derrik Williams (HydroMetrics LLC). Funding 649 for this work was provided by LLNL Laboratory Directed Research and 650 Development, Climate Initiative. Jean Moran received support from the Joan Sieber 651 research award at California State University, East Bay. 652 653 This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. 654 655 656 657 658 8. References 659 660 Aeschbach-Hertig, W., F. Peeters, U. Beyerle, and R. Kipfer (1999), Interpretation of 661 dissolved atmospheric noble gases in natural waters, Water Resources Research, 35, 662 2779-2792 Aeschbach-Hertig, W., F. Peeters, U. Beyerle, and R. Kipfer (2000), 663 664 Palaeotemperature reconstruction from noble gases in ground water taking into 665 account equilibration with entrapped air, Nature, 405, 1040-1044 666 Andrews, J. N. (1992), Mechanisms for noble gas dissolution by groundwaters, in Isotopes of Noble Gases as Tracers in Environmental Studies, edited, International 667 668 Atomic Energy Agency, Vienna 669 Andrews, J. N., N. Hussain, and M. J. Youngman (1989), Atmospheric and radiogenic 670 gases in ground waters from the Stripa granite, Name: Geochimica et Cosmochimica 671 Acta 672 Andrews, J. N., G. B. Wilson, M. J. Youngman, J. E. Goldbrunner, W. G. Darling, P. J. 673 Hooker, L. Eichinger, W. Rauert, and W. Stichler (1985), Radiochemical, 674 hydrochemical and dissolved gas study of groundwaters in the Molasse basin of 675 Upper Austria, Name: Earth Planet. Sci. Lett - 676 Beyerle, U., W. Aeschbach-Hertig, M. Hofer, D. M. Imboden, H. Baur, and R. Kipfer - 677 (1999), Infiltration of river water to a shallow aquifer investigated with 3H/3He, - noble gases and CFCs, Journal of Hydrology, 220, 169-185 - Blumhagen, E. D., and J. F. Clark (2008), Carbon sources and signals through time in - an Alpine groundwater Basin, Sagehen California, Applied Geochemistry, 23, 2284- - 681 2291 - 682 Cerling, T. E., D. K. Solomon, J. Quade, and J. R. Bowman (1991), On the isotopic - 683 composition of carbon in soil carbon dioxide, Geochimica et Cosmochimica Acta, 55, - 684 3403-3405 - 685 Cey, B. D., G. B. Hudson, J. E. Moran, and B. R. Scanlon (2008), Impact of artificial - recharge on dissolved noble gases in groundwater in California, *Environmental* - 687 *Science & Technology*, *42*, 1017-1023 - 688 Cey, B. D., G. B. Hudson, J. E. Moran, and B. R. Scanlon (2009), Evaluation of Noble - 689 Gas Recharge Temperatures in a Shallow Unconfined Aquifer, Ground Water, 47, - 690 646-659 - 691 Cook, P. G., and J. K. Böhlke (1999), Determining timescales for groundwater flow - and solute transport, in *Environmental tracers in subsurface hydrology*, edited by P. - 693 G. Cook and A. L. Herczeg, Kluwer Academic Publ., Boston, MA - 694 Cook, P. G., and D. K. Solomon (1997), Recent advances in dating young groundwater - chlorofluorocarbons, H-3/He-3 and Kr-85, Journal of Hydrology, 191, 245-265 - 696 Dettinger, M. D., and D. R. Cayan (1995), Large-scale atmospheric forcing of recent - trends toward early snowmelt runoff in California, *Journal of Climate*, 8, 606-623 - 698 Di Luzio, M., G. L. Johnson, C. Daly, J. K. Eischeid, and J. G. Arnold (2008), - 699 Constructing Retrospective gridded daily precipitation and temperature datasets for - 700 the conterminous United States, Journal of Applied Meteorology and Climatology, 47, - 701 475-497 - Earman, S., A. R. Campbell, F. M. Phillips, and B. D. Newman (2006), Isotopic - 703 exchange between snow and atmospheric water vapor: Estimation of the snowmelt - 704 component of groundwater recharge in the southwestern United States, *Journal of* - 705 Geophysical Research-Atmospheres, 111, D09302 - 706 Ekwurzel, B. (2004), LLNL Isotope Laboratories Data Manual, UCRL-TM-203316, - 707 133 pp, Lawrence Livermore National Laboratory - Ekwurzel, B., P. Schlosser, W. M. Smethie, L. N. Plummer, E. Busenberg, R. L. Michel, - 709 R. Weppernig, and M. Stute (1994), Dating of shallow groundwater comparison of - 710 the transient tracers H-3/He-3, chlorofluorocarbons, and Kr-85, *Water Resources* - 711 Research, 30, 1693-1708 - 712 Flint, A. L., L. E. Flint, and M. D. Dettinger (2008), Modeling soil moisture processes - and recharge under a melting snowpack, *Vadose Zone Journal*, 7, 350 - Gasch&Associates (1973), Squaw Valley Geophysical Investigation, 8 pp - Graham, D. W. (2002), Noble gas isotope geochemistry of mid-ocean ridge and ocean - island basalts: Characterization of mantle source reservoirs, *Reviews in Mineralogy* - 717 and Geochemistry, 47, 247 - Holocher, J., V. Matta, W. Aeschbach-Hertig, U. Beyerle, M. Hofer, R. Peeters, and R. - 719 Kipfer (2001), Noble Gas and Major Element Constraints on the Water Dynamics in - an Alpine floodplain, *Ground Water*, *39*, 841-852 - Holocher, J., F. Peeters, W. Aeschbach-Hertig, M. Hofer, M. Brennwald, W. Kinzelbach, - and R. Kipfer (2002), Experimental investigations on the formation of excess air in - quasi-saturated porous media, Geochimica et Cosmochimica Acta, 66, 4103-4117 - Howat, I. M., and S. Tulaczyk (2005), Climate sensitivity of spring snowpack in the - 725 Sierra Nevada, *J Geophys Res*, 110, F04021 - Hydrometrics-LLC (2007), Olympic Valley Groundwater Management Plan, 104 pp, - 727 Squaw Valley Public Services District, Placer County, CA - Kipfer, R., W. Aeschbach-Hertig, F. Peeters, and M. Stute (2002), Noble gases in lakes - and ground waters, Reviews in Mineralogy and Geochemistry, 47, 615 - 730 Kleinfelder&Associates (1987), Basin Water Quality Investigation, The Resort at - 731 Squaw Creek, Squaw Valley, CA - Kulongoski, J. T., D. R. Hilton, and J. A. Izbicki (2005), Source and movement of - helium in the eastern Morongo groundwater Basin: The influence of regional - tectonics on crustal and mantle helium fluxes, Geochimica et Cosmochimica Acta, 69, - 735 3857-3872 - Liu, F., M. W. Williams, and N. Caine (2004), Source waters and flow paths in an - alpine catchment, Colorado Front Range, United States, Water Resources Research, - 738 *40*, W09401 - Manning, A. H., and J. S. Caine (2007), Groundwater noble gas, age, and temperature - signatures in an Alpine watershed: Valuable tools in conceptual model development, - 741 Water Resources Research, 43 - Manning, A. H., and D. K. Solomon (2003), Using noble gases to investigate - mountain-front recharge, *Journal of Hydrology*, *275*, 194-207 - Manning, A. H., and D. K. Solomon (2005), An integrated environmental tracer - 745 approach to characterizing groundwater circulation in a mountain block, *Water* - 746 Resources Research, 41, W12412 - Maurer, E. P., and P. B. Duffy (2005), Uncertainty in projections of streamflow - changes due to climate change in California, *Geophys Res Lett*, *32*, L03704 - Melack, J. M., J. Dozier, C. R. Goldman, D. Greenland, A. M. Milner, and R. J. Naiman - 750 (1997), Effects of climate change on inland waters of the Pacific Coastal Mountains - and Western Great Basin of North America, *Hydrological Processes*, 11 - NBMG (2000), Preliminary Map of Pleistocene to Holocene Faults in the Lake Tahoe - 753 Basin, California and Nevada, Nevada Bureau of Mines and Geology - 754 Plummer, L. N., E. Busenberg, J. K. Bohlke, D. L. Nelms, R. L. Michel, and P. Schlosser - 755 (2001), Groundwater residence times in Shenandoah National Park, Blue Ridge - Mountains, Virginia, USA: a multi-tracer approach, *Chemical Geology*, 179, 93-111 - Rademacher, L. K., J. F. Clark, D. W. Clow, and G. B. Hudson (2005), Old groundwater - influence on stream hydrochemistry and catchment response times in a small Sierra - 759 Nevada catchment: Sagehen Creek, California, Water Resources Research, 41, - 760 W02004 - Rademacher, L. K., J. F. Clark, G. B. Hudson, D. C. Erman, and N. A. Erman (2001), - 762 Chemical evolution of shallow groundwater as recorded by springs, Sagehen basin; - Nevada County, California, *Chemical Geology*, 179, 37-51 - Saar, M. O., M. C. Castro, C. M. Hall, M. Manga, and T. P. Rose (2005), Quantifying - magmatic, crustal, and atmospheric helium contributions to volcanic aguifers using - all stable noble gases: Implications for magmatism and groundwater flow, *Geochem.* - 767 Geophys. Geosyst, 6 - 768 Schlosser, P., M. Stute, H. Doerr, C. Sonntag, and K. O. Muennich (1988), Tritium/ - 3He dating of shallow groundwater, *Earth and Planetary Science Letters*, 89, 353-362 - Schlosser, P., M. Stute, C. Sonntag, and K. O. Muennich (1989), Tritiogenic 3 He in - shallow groundwater, Earth and Planetary Science Letters, 94, 245-256 - Sorey, M. L., W. C. Evans, B. M. Kennedy, C. D. Farrar, L. J. Hainsworth, and B. - Hausback (1998), Carbon dioxide and helium emissions from a reservoir of - magmatic gas beneath Mammoth Mountain, California (Paper 98JB01389), *Journal* - of Geophysical Research-Part B-Solid Earth, 103, 15303-15324 - 776 St-Jean, G. (2003), Automated quantitative and isotopic (C-13) analysis of dissolved - inorganic carbon and dissolved organic carbon in continuous-flow using a total - organic carbon analyser, *Rapid Communications in Mass Spectrometry*, 17, 419-428 779 Stute, M., and P. Schlosser (1999), Atmospheric noble gases, in *Environmental* 780 Tracers in Subsurface Hydrology, edited by P. G. Cook and A. L. Herczeg, pp. 349-377, 781 Kluwer Academic, Boston, MA 782 Torgersen, T., and W. B. Clarke (1985), Helium accumulation in groundwater, I: An 783 evaluation of sources and the continental flux of crustal 4 He in the Great Artesian 784 Basin, Australia, Geochimica et Cosmochimica Acta, 49 785 Van der Hoven, S. J., and J. E. Moran (in review), A Reevaluation of Crustal 786 Radiogenic Helium Isotopic Ratios in Shallow Groundwater Systems, Geochimica et 787 Cosmochimica Acta 788 Van der Hoven,
S. J., R. E. Wright, D. A. Carstens, and K. C. Hackley (2005), Radiogenic 789 helium 4 as a conservative tracer in buried-valley aguifers, *Water Resourses* 790 Research, 41 791 West-Yost&Associates (2005), Groundwater Management Support Activities, 792 Groundwater Characterization Report 793 794 ### **Figures** A. B. Figure 1. Topographic map (A) of the study area, and (B) locations of the wells and faults discussed in the text. The outline of the alluvial aquifer is shown as a dotted line after [*Hydrometrics-LLC*, 2007]. Stream sampling sites as labeled in Table 2 are 1) Shirley Canyon, 2)South Fork, 3)Confluence, 4)Trapezoid, and 5)Squaw Creek Rd Bridge. Figure 2. Observed ranges in excess air, expressed as Δ Ne, for samples from Olympic Valley (categorized by well type), samples from the alpine watershed Handcart Gulch, and a large number of samples from around California sampled under the GAMA program. ¹ [Manning and Caine, 2007] ² [Cey, et al., 2008] Figure 3. Noble gas recharge temperatures and apparent groundwater ages shown with mean annual air temperature (A, B), quarterly air temperature (B), and average monthly air temperature (C) at the NASA/GISS station at Tahoe City, CA. The range (shaded) and average (horizontal line) of recharge temperatures, along with the typical snowmelt season are shown on C. Figure 4. Tritium concentrations measured in precipitation at two locations where long IAEA GNIP records exist, along with an exponential curve that approximates mean annual values from western North America. Results for Olympic Valley well samples are plotted according to the calculated apparent tritium helium age (recharge year) and the measured tritium + tritiogenic ³He (initial ³H). Points that fall well below the curve contain a significant component of pre-modern water. Figure 5. A plot of the ratio of Ne/He (measured concentration minus amount due to excess air) versus the measured ${}^{3}\text{He}/{}^{4}\text{He}$ ratio. Samples in Group 1 with very young ages are close to solubility values; significant amounts of tritiogenic ${}^{3}\text{He}$ bring some samples above the solubility ratio of 1.364×10^{-6} . Group 2 samples are affected by crustal He, which results in a decrease in Ne/He and by tritiogenic ${}^{3}\text{He}$. Group 3 samples are affected by magmatic He. Orange triangle represents air saturated water at 8°C. Figure 6. Schematic cross section through Olympic Valley running along Squaw Creek, showing the approximate locations of the major faults and the depth to bedrock as based on well logs [West-Yost&Associates, 2005] by seismic profiling [Gasch&Associates, 1973]. Solid vertical lines represent screened intervals for wells on or close to the cross section, with labels indicating the mean apparent tritium-helium groundwater age. Vertical exaggeration is 10X. Figure 7. Histogram of apparent groundwater ages. Average apparent ages are plotted for wells that were sampled more than once. Figure 8. Stable carbon isotope compositions (δ^{13} C-DIC) and inverse concentration of dissolved inorganic carbon for wells, a spring, and creek water in the Olympic Valley study area. Mixing lines are plotted between two potential end members for groundwater recharge through soils, a magmatic water end member, and a stream end member. Table 1. Measurements of dissolved gas and isotopic compositions from horizontal wells "HW", monitoring wells "MW", production wells "PW", a spring "SP", and stream waters "SW". | Mathematic Mat | Sample Site | 6 | Sample Type | Screen depth (m) | DIC (mg/L C) | 8 ¹³ C (‰ VPDB) | ³H (pCi/L) | +/- | ³Не/⁴Не | +/- | 4He (cc STP/g) | +/- | Ar (cc STP/g) | +- | Kr (cc STP/g) | +/- | Ne (cc STP/g) | +/- | Xe (cc STP/g) | +/- | |--|-----------------------|------------|-------------|------------------|--------------|-----------------------------------|--------------|------|----------------------|----------------------|----------------|----------|---------------|----------|---------------|----------|----------------------|----------|---------------|----------| | Colition | Horizontal Well 1 | 06/19/2008 | W W | | 26
32 | -17.5
-17.6 | 17.6
21.8 | | 1.64E-06
1 77E-06 | 5.09E-08 | 6.49E-08 | 2.07E-09 | 4.00E-04 | 7.99E-06 | 8.99E-08 | 2.70E-09 | 2.83E-07 | 5.67E-09 | 1.25E-08 | 3.75E-10 | | Chi-1000 Chi-10 | MW 301 | 05/13/2008 | MV: | а-5 | 38 | -15.7 | 10.2 | io i | 1.65E-06 | 1.24E-08 | 3.56E-08 | 7.12E-10 | 3.42E-04 | 6.84E-06 | 7.75E-08 | 2.32E-09 | 1.98E-07 | 3.96E-09 | 1.15E-08 | 3.45E- | | Color Colo | MW 302 | 05/13/2008 | MW | 12-14 | 40 | -14.9 | 9.8 | 9 | 2.09E-06 | 1.56E-08 | 6.79E-08 | 1.36E-09 | 3.39E-04 | 6.78E-06 | 7.66E-08 | 2.30E-09 | 2.11E-07 | 4.22E-09 | 1.08E-08 | 3.25E-1 | | Color Colo | MW 303 | 06/18/2008 | MW. | 3-5 | 20 | -18.8 | 11.5 | 4 | 1.46E-06 | 4.25E-08 | 6.67E-08 | 1.33E-09 | 3.53E-04 | 7.07E-06 | 7.78E-08 | 2.33E-09 | 2.49E-07 | 4.99E-09 | 1.12E-08 | 3.36E-1 | | Color Colo | MW 304 | 05/14/2008 | WW | 3-5 | 73 | -7.7 | 6.3 | 6 | 2.19E-06 | 1.64E-08 | 9.53E-07 | 1.91E-08 | 3.85E-04 | 7.70E-06 | 8.39E-08 | 2.52E-09 | 2.80E-07 | 5.60E-09 | 1.24E-08 | 3.72E-1 | | Colitations West 2-3 21 2-10 114 11 12546 1146 27469 274 | MW 305 | 05/14/2008 | MW. | 11-13 | 72 | -8.1 | 6.4 | 6 | 2.15E-06 | 1.61E-08 | 1.02E-06 | 2.04E-08 | 3.87E-04 | 7.73E-06 | 8.53E-08 | 2.56E-09 | 2.64E-07 | 5.28E-09 | 1.20E-08 | 3.60E-1 | | Columbio | MW 306 | 05/14/2008 | MW | 2-3 | 21 | -20.8 | 11.4 | | 1.52E-06 | 1.14E-08 | 5.74E-08 | 1.15E-09 | 4.11E-04 | 8.21E-06 | 9.09E-08 | 2.73E-09 | 2.99E-07 | 5.97E-09 | 1.31E-08 | 3.93E-1 | | Column C | MW 309 | 06/18/2008 | MW | ω-5- | 22 | -14.4 | 17.8 | 1.5 | | | | | | | | | | | | | | Chilladidad | MW 310 | 06/18/2008 | MW | 11-12 | 22 | -20.9 | 10.6 | 1.4 | 1.64E-06 | 4.77E-08 | 5.30E-08 | 1.06E-09 | 3.75E-04 | 7.50E-06 | 8.19E-08 | 2.46E-09 | 2.67E-07 | 5.33E-09 | 1.18E-08 | 3.55E-10 | |
\$\text{\$\text{Signature}{Signature | MW 315 | 06/18/2008 | M
W | 2-3 | 77 | 4.2 | 11.3 | 1.0 | | | | | | | | | | | | | | Coltifications Coltifications Coltification Coltificat | MW 318 | 05/13/2008 | 3 3
V V | 3-10 | 67 | -0.7 | 16.0 | - : | | | | | | | | | | | | | | 601/43/2008 | MW 321 | 05/14/2008 | ∀ : | ψu | 29 | -17.5 | 10.8 | 1.4 | 1.68E-06 | 1.26E-08 | 5.28E-08 | 1.06E-09 | 3.33E-04 | 6.67E-06 | 7.61E-08 | 2.28E-09 | 2.41E-07 | 4.81E-09 | 1.08E-08 | 3.25E-1 | | 05/14/2008 PMW 15-15 23 -1-12 142 142 142 142 142 142 142 142 142 1 | MW 322 | 05/14/2008 | M
W | 17-18 | 21 | -18.1 | 14.6 | 5 | 1.65E-06 | 1.24E-08 | 7.06E-08 | 1.41E-09 | 3.82E-04 | 7.64E-06 | 8.58E-08 | 2.57E-09 | 2.66E-07 | 5.33E-09 | 1.24E-08 | 3.72E-1 | | Style Styl | MW 327 | 05/14/2008 | WW | 11-13 | 83 | -8.1 | | | | | | | | | | | | | | | | | MW 328 | 05/14/2008 | MW | 3-5 | 23 | -18.3 | 12.4 | 1.4 | 1.42E-06 | 1.07E-08 | 5.37E-08 | 1.07E-09 | 3.68E-04 | 7.35E-06 | 8.67E-08 | 2.60E-09 | 2.96E-07 | 5.91E-09 | 1.25E-08 | 3.76E-1 | | SCH-12000000 | MW 329 | 05/14/2008 | MW | 13-15 | 203 | -5.7 | 0.3 | .7 | 2.77E-06 | 3.40E-08 | 2.91E-06 | 5.82E-08 | 4.26E-04 | 8.52E-06 | 8.95E-08 | 2.69E-09 | 3.17E-07 | 6.34E-09 | 1.32E-08 | 3.95E-1 | | Chi | MW 330 | 05/13/2008 | MW | 8-9 | 222 | -4.7 | -0.5 | 0.9 | | | | | | | | | | | | | | SCALIZACIONS | MW 331 | 05/13/2008 | MW. | 2-3 | 20 | -17.1 | 12.0 | 0 | 1.51E-06 | 1.13E-08 | 6.19E-08 | 1.24E-09 | 3.50E-04 | 7.00E-06 | 8.02E-08 | 2.41E-09 | 2.13E-07 | 4.26E-09 | 1.14E-08 | 3.42E-1 | | MAXISTANDRIAN MAXISTANDRIA | MW 5D | 05/13/2008 | × | 12-14 | 18 | -19.3 | 8.7 | 6 | 1.36E-06 | 1.02E-08 | 7.38E-08 | 1.48E-09 | 3.63E-04 | 7.26E-06 | 7.95E-08 | 2.38E-09 | 2.58E-07 | 5.15E-09 | 1.14E-08 | 3.41E-1 | | GA1/20008 NNN 6.5 25 11.0 <t< td=""><td>MW 5D</td><td>08/12/2008</td><td>× ×</td><td>12-14</td><td>16</td><td>-18.8</td><td>11.2</td><td>1 C</td><td>1.39E-06</td><td>8.05E-08</td><td>6./4E-08</td><td>5.50E-09</td><td>3.53E-04</td><td>7.05E-06</td><td>8.031-08</td><td>2.416-09</td><td>2.525-07</td><td>5.03E-09</td><td>1.126-08</td><td>3.3/E-1</td></t<> | MW 5D | 08/12/2008 | × × | 12-14 | 16 | -18.8 | 11.2 | 1 C | 1.39E-06 | 8.05E-08 | 6./4E-08 | 5.50E-09 | 3.53E-04 | 7.05E-06 | 8.031-08 | 2.416-09 | 2.525-07 | 5.03E-09 | 1.126-08 | 3.3/E-1 | | 66/37/20088 HWW 24-25 11 130 131 131 131 131 131 131 131 131 131 131 131 131 131 131 131 132 232 232 232 132 232 132 232 132 232 132 232 132 232 132 <t< td=""><td>MW 55</td><td>08/13/2008</td><td>M 4</td><td>g-8 c</td><td>250</td><td>-19.0</td><td>11.4</td><td>> `</td><td>1 37E-06</td><td>7 94E-08</td><td>4.54E-08</td><td>3 70F-10</td><td>3 205-04</td><td>6.40E-06</td><td>7 39E-08</td><td>2.375-09</td><td>2.295-07</td><td>4.155-00</td><td>1 035-08</td><td>3 085-1</td></t<> | MW 55 | 08/13/2008 | M 4 | g-8 c | 250 | -19.0 | 11.4 | > ` | 1 37E-06 | 7 94E-08 | 4.54E-08 | 3 70F-10 | 3 205-04 | 6.40E-06 | 7 39E-08 | 2.375-09 | 2.295-07 | 4.155-00 | 1 035-08 | 3 085-1 | | Mary California Mary California Mary California Californ | MW PJOW | 05/13/2008 | 3 2 | 24-26 | 11 | -13.0 | 10.3 | | 1.38E-06 | 1.03E-08 | 4.74E-08 | 9.49E-10 | 3.43E-04 | 6.87E-06 | 8.47E-08 | 2.54E-09 | 1.87E-07 | 3.73E-09 | 1.24E-08 | 3.71E-1 | | 04/35/2008 | MW PJOW | 08/12/2008 | M
W | 24-26 | 11 | -12.9 | 9.3 | 9 | 1.36E-06 | 7.87E-08 | 4.59E-08 | 3.75E-09 | 3.48E-04 | 6.97E-06 | 8.65E-08 | 2.59E-09 | 2.01E-07 | 4.02E-09 | 1.26E-08 | 3.78E-1 | | MAZINZION MW | MW T4 | 09/26/2008 | MW | 16-48 | 22 | -12.5 | 8.7 | · 60 | 1.54E-06 | 2.09E-08 | 1.57E-07 | 3.13E-09 | 3.72E-04 | 7.45E-06 | 8.36E-08 | 2.51E-09 | 2.64E-07 | 5.27E-09 | 1.15E-08 | 4.04E-1 | | MACE | MWC Well 1 | 04/25/2008 | BW W | 18-30 | 22 | -18.4 | 11.0 | 4 c | 1.3/E-06 | 1.03E-08 | E 67E 00 | 7 63E-00 | 3.595-04 | 7.39E-06 | 8.22E-08 | 2.4/E-09 | 2.48E-07 | 4.9/6-09 | 1.146-08 | 3.425-1 | | CHIZIZOROR PW 21.34 21.5 -19.0 11.6 1.17.6 2.5 -19.0 11.6 1.17.6 1.17.6 1.17.6 1.17.6 1.17.6 2.285.0 2.285.0 2.17.4 1.0.4 2.14.6 2.17.6 2.17.6 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2.285.0 2. | MWC Well 2 | 04/25/2008 | PW | 11-30 | 30 | -19.0 | 10.1 | 4 | 1.36E-06 | 1.02E-08 | Z | | 3.83E-04 | 7.67E-06 | 8.22E-08 | 2.47E-09 | 2.31E-07 | 4.61E-09 | 1.23E-08 | 3.69E-1 | | 06/18/2008 PW 23-34 21 -16.9 9.6 0.7 4.1E-06 8.19E-08 7.50E-08 8.29E-08 2.49E-09 2.25E-07 4.50E-08 0.0712000 PW 23-34 21 -16.5 10.2 0.7 1.41E-06 8.18E-08 7.50E-08 1.50E-09 3.54E-04 7.25E-06 8.29E-08 2.49E-09 2.25E-07 4.50E-09 0.04C-09 0. | MWC Well 2 | 08/12/2008 | PW | 11-30 | 25 | -19.0 | 11.6 | 0 | 1.37E-06 | 4.27E-08 | 5.34E-08 | 1.71E-09 | 3.64E-04 | 7.28E-06 | 8.30E-08 | 2.49E-09 | 2.41E-07 | 4.81E-09 | 1.14E-08 | 3.42E- | | Mail | SVPSD Well1 | 04/25/2008 | PW | 23-34 | 21 | -16.9 | 9.6 | 4 | | | | | | | | | | | | | | CHAVISTORION PW 10.23 11 117.2 113.2 11.7 11.3 0.5 147.2 11.3 0.5 147.2 11.3 0.5 147.2 11.75.0 1.75.0 1.75.0 1.75.0 2.55.0 1.128-08 1.128-08 4.54.0 3.55.0 7.7018-0 8.99.0 2.55.0 2.128-07 4.252-03 1.198-08 40/12/2008 PW 2.23.3 1.8 -16.9 1.0.5 1.0 1.418-06 4.108-08 5.556-04 7.218-06 2.996-09 2.128-07 4.258-03 1.128-08 40/12/2008 PW 2.23.3 1.7 1.1 1.418-06 4.108-06 4.378-08 1.158-09 3.585-04 7.218-06 2.298-09 2.288-07 4.288-09 1.158-08 1.158-09 3.585-04 7.2 | SVPSD Well1 | 08/12/2008 | ₩ ¥ | 23-34 | 20 | -16.5 | 10.2 | | 1.41E-06 | 4.10E-08
8 18E-08 | 7.50E-08 | 1.50E-09 | 3.54E-04 | 7.29E-06 | 8.29E-08 | 2.49E-09 | 2.25E-07
2.40E-07 | 4.50E-09 | 1.19E-08 | 3.58E- | | 66/18/2008 PW 10-23 16 -18.7 10.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | SVPSD Well2 | 04/25/2008 | PW | 10-23 | 17 | -17.2 | 11.3 | Сī | | 0 | | 1 | | | | | ! | 0 | | , | | BMI/IZ/2008 PW 11-23 11 -1,81 1 -1,81 1 -1,81 1 -1,81 1 -1,81 1 -1,81 1 -1,41 0 1,415-06 8,185-08 4,545-09 2,125-09 2,125-09 2,125-07 4,225-99 1,195-08 60/18/2008 PW 22-35 18 -1,63 10.3 0.4 1,141-05 1,105-08 3,355-04 7,215-09 2,125-07 4,225-99 1,18-08 60/18/2008 PW 22-39 17 -1,83 10.3 1,415-05 1,026-08 5,345-08 1,155-09 2,365-09 2,18-09 2,18-09 2,28-09 2,18-09 2,28-09 1,28-09 2,28-09 1,28-09 2,28-09 2,28-09 2,28-09 1,28-09 1,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 1,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 2,28-09 | SVPSD Well2 | 06/18/2008 | PW | 10-23 | 17 | -16.7 | 10.0 | 0 | 1.44E-06 | 4.17E-08 | 5.77E-08 | 1.15E-09 | 3.65E-04 | 7.31E-06 | 8.49E-08 | 2.55E-09 | 2.26E-07 | 4.52E-09 | 1.23E-08 | 3.68E-1 | | CAVIZSADORS PW 22-35 17 -17.4 0.4 1.38E-06 1.10E-08 NM 3.65E-04 7.29E-06 7.99E-08 2.99E-09 2.15E-07 4.29E-09 1.18E-08 CAVISAZORIS PW 22-39 17 -18.3 1.0 1.14E-06 4.10E-08 5.35E-09 7.13E-06 2.99E-09 2.18E-07 4.29E-09 2.18E-07 4.29E-09 2.18E-07 4.25E-09 1.20E-08 6.20E-08 2.99E-09 2.18E-07 4.25E-09 1.20E-08 6.20E-08 2.99E-09 2.28E-07 4.25E-09 1.20E-08 6.20E-08 2.40E-09
2.28E-07 4.25E-09 1.20E-08 6.20E-08 7.27E-08 2.29E-07 4.25E-09 1.20E-08 6.20E-08 2.40E-09 2.28E-07 4.25E-09 1.12E-08 6.41E-09 3.65E-04 7.29E-08 2.40E-09 2.20E-07 4.45E-09 1.12E-08 6.20E-08 2.40E-09 2.20E-07 4.41E-09 1.12E-08 6.20E-08 1.24E-09 2.20E-07 4.41E-09 1.12E-08 6.20E-09 3.45E-04 7.29E-08 | SVPSD Well2 | 08/12/2008 | PW | 10-23 | 16 | -18.1 | | | 1.41E-06 | 8.18E-08 | 5.56E-08 | 4.54E-09 | 3.50E-04 | 7.01E-06 | 8.49E-08 | 2.55E-09 | 2.12E-07 | 4.23E-09 | 1.19E-08 | 3.57E-1 | | 06/18/2008 PW 22-25 18 -16.9 11.05 10.5 10.5 10.5 10.5 10.5 10.5 10.5 10.5 10.5 1.01 1.41E-06 4.10E-08 5.43E-09 2.35E-08 2.49E-09 2.18E-07 4.35E-09 1.20E-08 06/18/2008 PW 22-39 17 -17.9 16.1 2.7 1.39E-06 4.03E-08 5.58E-08 1.19E-08 2.49E-09 2.28E-07 4.56E-09 1.19E-08 06/18/2008 SP 22-39 16 -17.5 10.7 0.9 4.03E-08 5.88E-08 1.19E-09 3.74E-04 7.39E-08 2.49E-09 2.28E-07 4.56E-09 1.19E-08 06/14/2008 SP 23 -1.5.5 10.7 0.9 4.03E-08 5.88E-08 1.19E-09 3.74E-04 7.39E-08 2.46E-09 2.28E-07 4.16E-09 1.10E-08 06/14/2008 SW 4 -1.02 1.05 0.4 -1.40E-08 4.37E-08 5.49E-08 2.49E-09 2.20E-07 | SVPSD Well3 | 04/25/2008 | PW | 22-35 | 17 | -17.4 | 10.4 | 4 | 1.35E-06 | 1.01E-08 | Z
3 | | 3.65E-04 | 7.29E-06 | 7.95E-08 | 2.39E-09 | 2.15E-07 | 4.29E-09 | 1.18E-08 | 3.54E-1 | | 66/18/2008 PW 22-39 17 -1.8.3 10.3 10.4 1.38E-08 1.12E-08 5.75E-08 1.12E-09 2.28E-07 2.48E-09 2.28E-07 4.56E-09 1.19E-08 08/12/2008 PW 22-39 16 -1.73 16.1 2.7 1.38E-06 4.30E-09 3.34E-04 7.28E-06 7.28E-06 7.28E-08 2.48E-09 2.28E-07 4.56E-09 1.19E-08 06/12/2008 SP 23 -1.5 10.7 0.9 4.37E-08 5.48E-09 3.74E-04 7.28E-06 7.29E-08 2.46E-09 2.28E-07 4.41E-09 1.72E-08 06/12/2008 SP 26 -18.0 1.0.7 0.9 4.37E-08 5.49E-08 1.76E-09 3.49E-04 6.98E-06 7.99E-08 2.40E-09 2.20E-07 4.41E-09 1.7E-08 06/12/2008 SW 4 -4.8 -0.5 0.5 -4.37E-08 1.49E-09 3.49E-04 6.98E-06 7.99E-08 2.40E-09 2.20E-07 4.1E-09 1.7E-08 | SVPSD Well3 | 06/18/2008 | PW | 22-35 | 18 | -16.9 | 10.5 | .0 | 1.41E-06 | 4.10E-08 | 5.43E-08 | 1.09E-09 | 3.56E-04 | 7.13E-06 | 8.29E-08 | 2.49E-09 | 2.18E-07 | 4.35E-09 | 1.20E-08 | 3.61E-1 | | 06/15/2008 FW 22-39 1. -17.3 12.1 2.7 1.0E-09 3.7E-09 2.7E-09 3.7E-09 | SVPSD Wells | 04/25/2008 | D.W | 22-39 | 17 | -18.3 | 10.3 | 4 L | 1.361-06 | 1.025-08 | 5./51-08 | 1.15E-09 | 3.63E-04 | 7.265-06 | 7.9/E-08 | 2.39E-09 | 2.285-07 | 4.561-09 | 1.19E-08 | 3.56E-1 | | 04/25/2008 SP 33 -16.5 10.7 0.9 05/14/2008 SP 33 -15.6 10.7 0.9 05/14/2008 SP 26 -18.0 10.5 0.4 05/14/2008 SW 4 -3.4 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 | SVPSD Wells | 08/12/2008 | P W | 22-39 | 16 | -17.3 | 12.8 | 1.0 | 1.40F-06 | 4.03E-08 | 5.49E-08 | 1.76F-09 | 3.49F-04 | 6.985-06 | 7.99F-08 | 2.40E-09 | 2.20F-07 | 4.41F-09 | 1.17F-08 | 3.51F-1 | | 08/14/2008 SP 33 -1.56 10.7 0 08/12/2008 SP 26 -18.2 10.5 0 08/12/2008 SW 7 -10.2 10.5 0 08/12/2008 SW 4 -4.8 -4.8 -5.3 10.5 0 06/12/2008 SW 4 -4.8 -5.3 10.5 0 06/12/2008 SW 4 -4.8 -7.5 12.4 0 06/12/2008 SW 3 -2.5 12.4 0 06/18/2008 SW 4 -6.0 -7.5 12.4 0 06/18/2008 SW 4 -7.2 11.5 0 06/18/2008 SW 5 -2.6 11.5 0 06/18/2008 SW 4 -7.0 11.5 0 06/19/2008 SW 5 -2.6 11.5 0 06/19/2008 SW 4 -7.0 0 0 | Upwelling | 04/25/2008 | SP : | | 33 8 | -16.5 | | | | | | | 1 | 0 | 1 | | | | | | | 08/12/2008 SP 26 -18.0 0 04/25/2008 SW 7 -10.2 10.5 0 05/14/2008 SW 4 -3.4 8 0 06/19/2008 SW 4 -3.4 10.5 0 08/12/2008 SW 5 -5.3 10.5 0 08/12/2008 SW 4 -4.8 -4.8 0 06/18/2008 SW 3 -2.7 12.4 0 06/18/2008 SW 4 -6.0 10.2 11.5 0 06/18/2008 SW 4 -7.5 12.4 0 06/19/2008 SW 5 -2.6 11.5 0 06/19/2008 SW 4 -7.3 11.5 0 06/19/2008 SW 4 -7.5 12.4 0 08/12/2008 SW 5 -2.6 11.5 0 09/25/2008 SW 4 -7.3 11.5 0 09/25/2008 SW 1 -10.1 9.7 0 09/25/2008 SW 1 -10.1 9.7 0 09/25/2008 SW 7 -8.8 12.0 0< | Upwelling | 05/14/2008 | SP | | 33 | -15.6 | 10.7 | 0.9 | | | | | | | | | | | | | | 05/14/2008 SW 7 -10.2 10.5 0 05/14/2008 SW 4 4 -4.8 06/15/2008 SW 4 4 -3.4 06/15/2008 SW 5 5 -5.3 06/15/2008 SW 4 4 -4.8 06/15/2008 SW 5 5 -2.5 06/15/2008 SW 6 -7.5 06/15/2008 SW 6 -7.5 04/25/2008 SW 6 -7.5 04/25/2008 SW 6 -7.5 04/25/2008 SW 7 -7.8 05/14/2008 SW 5 5 -2.6 06/15/2008 SW 5 5 -2.6 06/15/2008 SW 5 5 -5.9 06/15/2008 SW 7 -8.8 05/14/2008 SW 7 -8.8 05/14/2008 SW 13 -10.0 05/14/2008 SW 13 -10.0 05/15/2008 | Upwelling | 08/12/2008 | SP | | 26 | -18.0 | | | | | | | | | | | | | | | | 06/14/2008 SW 4 -4.8 06/19/2008 SW 4 -3.4 06/14/2008 SW 5 -5.3 10.5 0 05/14/2008 SW 4 -4.8 -4.8 0 0 06/18/2008 SW 3 -2.7 12.4 0 0 06/18/2008 SW 4 -6.0 12.4 0 06/18/2008 SW 5 -2.6 11.5 0 06/18/2008 SW 5 -10.2 11.5 0 06/19/2008 SW 4 -7.3 -7.5 0 06/19/2008 SW 4 -7.9 -7.5 0 08/12/2008 SW 13 -10.1 9.7 0 09/25/2008 SW 13 -10.1 9.7 0 09/25/2008 SW 7 -8.8 12.0 0 | Confluence | 04/25/2008 | WS | | 7 | -10.2 | 10.5 | 0.4 | | | | | | | | | | | | | | 04/25/2008 SW 5 5 -2.4 10.5 0 05/14/2008 SW 5 5 -5.3 10.5 0 05/14/2008 SW 3 -2.7 12.4 0 06/18/2008 SW 4 6 -7.5 12.4 0 06/18/2008 SW 4 6 -7.5 12.4 0 06/18/2008 SW 5 -2.6 12.4 0 06/18/2008 SW 5 -2.6 11.5 0 06/18/2008 SW 5 -2.6 11.5 0 06/18/2008 SW 5 -5.9 11.5 0 06/18/2008 SW 11 -11.0 1 9.7 0 09/25/2008 SW 13 -10.1 9.7 0 09/25/2008 SW 13 -10.1 9.7 0 | Confluence | 05/14/2008 | WS | | 4 4 | 2 -4.8
2 8 | | | | | | | | | | | | | | | | 65/14/2008 SW 4 -4.8 -4.8 66/18/2008 SW 3 -7.5 12.4 0 66/18/2008 SW 6 -7.5 12.4 0 69/14/2008 SW 4 -6.0 0 1.1 0 64/15/2008 SW 5 -2.6 0 1.1 0 66/19/2008 SW 4 -7.3 0 0 66/19/2008 SW 4 -7.3 0 0 68/19/2008 SW 5 -5.9 0 0 69/15/2008 SW 13 -10.1 9.7 0 69/25/2008 SW 13 -10.1 9.7 0 69/25/2008 SW 7 -8.8 12.0 0 | Shirley Canyon | 04/25/2008 | WS | | πŧ | , ,
, , | | л | | | | | | | | | | | | | | 06/18/2008 SW 3 -2.7 12.4 0.04/25/2008 SW 4 -6.5 12.4 0.05/14/2008 SW 4 -6.5 12.4 0.05/14/2008 SW 5 -2.6 -2.6 11.5 0.05/14/2008 SW 8 -10.2 11.5 0.05/14/2008 SW 8 -7.3 11.5 0.05/14/2008 SW 4 -7.3 0.05/14/2008 SW 4 -7.3 5.9 0.05/14/2008 SW 11 -11.0 9.7 0.05/25/2008 SW 11 -11.0 1.0 9.7 0.05/25/2008 SW 11 -11.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | Shirley Canyon | 05/14/2008 | WS | |) 4 | 4.8 | | | | | | | | | | | | | | | | 04/25/2008 SW 6 -7.5 12.4 0 05/14/2008 SW 4 -6.0 05/14/2008 SW 5 -2.6 06/18/2008 SW 5 -2.6 06/18/2008 SW 8 -10.2 11.5 0 06/18/2008 SW 4 -7.0 11.5 0 06/19/2008 SW 5 -5.9 06/19/2008 SW 11 -11.0 09/25/2008 SW 11 -11.0 0 09/25/2008 SW 7 -8.8 12.0 0 | Shirley Canyon | 06/18/2008 | WS | | ω | -2.7 | | | | | | | | | | | | | | | | 06/14/2008 SW 4 -6.0 06/18/2008 SW 5 -2.6 06/18/2008 SW 8 -10.2 11.5 0 05/14/2008 SW 4 -73.3 1 0 06/19/2008 SW 5 -5.9 0 08/12/2008 SW 11 -11.0 9.7 0 09/25/2008 SW 13 -10.1 9.7 0 09/25/2008 SW 7 -8.8 12.0 0 | South Fork at Bridge | 04/25/2008 | WS | | 6 | -7.5 | 12.4 | | | | | | | | | | | | | | | 66/18/2008 SW 5 -2.6 04/25/2008 SW 8 -10.2 11.5 0 05/14/2008 SW 4 -7.3 11.5 0 06/19/2008 SW 4 -7.3 -7.3 -7.3 -7.3 08/12/2008 SW 11 -11.0 -10.1 9.7 0 09/25/2008 SW 13 -10.1 9.7 0 04/25/2008 SW 7 -8.8 12.0 0 | South Fork at Bridge | | WS | | 4 1 | -6.0 | | | | | | | | | | | | | | | | 05/14/2008 SW 8 -10.2 11.5 0
05/14/2008 SW 4 -7.3
06/19/2008 SW 5 -5.9
08/12/2008 SW 11 -11.0
09/25/2008 SW 13 -10.1 9.7 0
09/25/2008 SW 7 -8.8 12.0 0 | South Fork at Bridge | | WS | | o UT | -2.6 | 1 | 1 | | | | | | | | | | | | | | 06/19/2008 SW 5 -5.9
06/19/2008 SW 5 -5.9
09/25/2008 SW 13 -10.1 9.7 0
09/25/2008 SW 7 -8.8 12.0 0 | quaw Creek Rd bridge | | SW W | | 2 م | -10.2 | 11.5 | 0.5 | | | | | | | | | | | | | | 08/12/2008 SW 11 -11.0
09/25/2008 SW 13 -10.1 9.7 0
04/25/2008 SW 7 -8.8 12.0 0 | quaw Creek Rd bridge | | WS | | n 1 | 5.9 | | | | | | | | | | | | | | | | 09/25/2008 SW 13 -10.1 9.7 0
04/25/2008 SW 7 -8.8 12.0 0 | quaw Creek Rd bridge | | WS | | 11 | -11.0 | | | | | | | | | | | | | | | | 04/25/2008 SW / -8.8 12.0 U | Squaw Creek Rd bridge | 09/25/2008 | WS | | 13 | -10.1 | 9.7 | 0.5 | | | | | | | | | | | | | | | Habezoid | 04/23/2000 | OW | | ` | 0.0 | 12.0 | | | | | | | | | | | | | | NM = Measurement failed | Well Name | Date | Screen depth (m) | ΔNe | ⁴ He _{rad} | +/- | Tracharos (deg C) ¹ | +/- | X 2 | Age ² | +/- | % Pre-modern | |--|--------------------|------------------|-----|--------------------------------|---|--------------------------------|-----|------------|------------------------|-----|--------------| | | | | | | | | | | | | | | MW PJOW | 5/13/08 | 24-26 | 17% | 4.46E-09 | 1.63E-09 | 5.5 | 0.6 | 1.0 | _ | _ | <10% | | MW PJOW | 8/12/08 | 24-26 | 24% | <2.0E-09 | | 5.3 | 0.6 | ω
-1 | <u>^</u> | _ | <10% | | MW 5D | 5/13/08 | 12-14 | 38% | 1.18E-08 | 4.12E-09 | 9.2 | 0.9 | 0.3 | 15 | 5 | 52% | | MW 5D | 8/12/08 | 12-14 | 37% | 6.32E-09 | 3.84E-09 | 9.5 | 0.9 | 0.8 | ⇉ | 9 | 40% | | MW 5S | 5/13/08 | 6-8 | 30% | <2.0E-09 | | 8.2 | 0.7 | 11.0 | <u>^</u> | _ | <10% | | MW 5S | 8/12/08 | 6-8 | 25% | <2.0E-09 | | 11.4 | 0.8 | 0.5 | 4 | _ | <10% | | MW T4 | 9/26/08 | 16-48 | 37% | 9.40E-08 | 4.79E-09 | 8.8 | 0.9 | 0.4 | 49 | ω | 98% | | Production wells | | | | | | | | | | | | | OVTOU WEIL | 6/18/08 | 23-34 | 21% | 2.23E-08 | 2.81E-09 | 7.2 | 0.7 | 0.4 | 23 | O | 12% | | SVPSD Well1 | 8/12/08 | 23-34 | 31% | 2.32E-08 | 3.43E-09 | 6.2 | 0.7 | 1.2 | | | | | SVPSD Well2 | 6/18/08 | 10-23 | 27% | 4.76E-09 | 2.81E-09 | 6.4 | 0.7 | 0.0 | 12 | 4 | 21% | | SVPSD Well2 | 8/12/08 | 10-23 | 23% | 5.78E-09 | 2.27E-09 | 7.1 | 0.7 | 1.3 | | | | | SVPSD Well3 | 4/25/08 | 22-35 | 23% | 4.09E-09 | 2.36E-09 | 7.3 | 0.7 | 3.0 | <u>^</u> | _ | <10% | | SVPSD Well3 | 6/18/08 | 22-35 | 25% | M | | 6.8 | 0.7 | 0.1 | 4 | 2 | <10% | | SVPSD Well5 | 4/25/08 | 22-39 | 28% | 3.82E-09 | 2.90E-09 | 7.3 | 0.7 | 1.3 | <u>^</u> | _ | <10% | | SVPSD Well5 | 6/18/08 | 22-39 | 37% | <2.0E-09 | | 8.6 | 0.8 | 0.5 | _ | _ | <10% | | SYTSU Wells | 8/12/08 | 22-39 | 27% | 2.66E-09 | 2.63E-09 | 7.7 | 0.7 | 0.8 | ω | _ | <10% | | MWC Well 1 | 4/25/08 | 18-30 | 27% | <2.0E-09 | | 8.6 | 0.8 | 4.1 | <u>^</u> | _ | <10% | | MWC Well 1 | 8/12/08 | 18-30 | 32% | <2.0E-09 | | 8.1 | 0.8 | 0.2 | 6 | 0 | <10% | | MWC Well 2 | 4/25/08 | 11-30 | 22% | <2.0E-09 | | 6.2 | 0.7 | 7.5 | <u>^</u> | _ | <10% | | MWC Well 2 | 8/12/08 | 11-30 | 31% |
<2.0E-09 | | 8.7 | 0.8 | 1.4 | Δ | _ | <10% | | Horizontal Wells Horizontal Well 1 | 6/19/08 | | 41% | <2.0E-09 | | <u>ග</u>
ග | 0.8 | 0.6 | 14 | Ν | <10% | | Horizontal Well 2 | 6/19/08 | | 40% | <2.0E-09 | | 5.6 | 0.8 | 3.5 | 16 | N | <10% | | Lower Valley MW's
Shallow (2-5 m BGS) | | | | | | | | | | | | | MW 301 | 5/13/08 | 3-5 | 16% | <2.0E-09 | | 7.7 | 0.7 | 0.7 | 15 | _ | 43% | | MW 303 | 6/18/08 | 3-5 | 37% | 6.21E-09 | 3.75E-09 | 9.5 | 0.8 | 1.0 | 9 | _ | 34% | | MW 304 | 5/14/08 | 3-5 | 43% | 8.85E-07 | 1.84E-08 | 7.0 | 0.9 | 2.0 | ³ He excess | | N | | MW 306 | 5/14/08 | 2-3 | 43% | <2.0E-09 | | 5.6 | 0.8 | 0.1 | 12 | ـ د | 25% | | WW 328 | 5/14/08 | ა | 32% | <2.0E-09 | | 10.3 | 0.8 | 2.0 | 19 | ۸ د | 59% | | MW 321 | 5/14/00
E/13/00 | ی ر | 24% | 1 100 00 | 3 3 3 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | o
၁ | 0 | 2 | <u></u> + | ა - | 710/0 | | MW 331 | 5/13/08 | 2-3 | 24% | 1.18E-08 | 2.33E-09 | 8.2 | 0.7 | 0.4 | 9 | N | 54% | | MW 302 | 5/13/08 | 12-14 | 24% | 1.80E-08 | 2.29E-09 | 9.7 | 0.7 | 0.4 | 40 | _ | 95% | | MW 305 | 5/14/08 | 11-13 | 39% | 9.54E-07 | 1.96E-08 | 7.7 | 0.8 | 0.4 | ³ He excess | | NA | | MW 310 | 6/18/08 | 11-12 | 40% | <2.0E-09 | | 8.2 | 0.9 | 0.5 | 18 | 2 | 54% | | MW 322 | 5/14/08 | 17-18 | 38% | 7.27E-09 | 4.53E-09 | 6.7 | 0.8 | 0.3 | 18 | _ | 52% | | MW 327 | 5/14/08 | 11-13 | 75% | 8.03E-07 | 2.53E-08 | 9.2 | 2.5 | 0.1 | He excess | | Z | | MW 329 | 5/14/08 | 13-15 | 49% | 2.83E-06 | 5.70E-08 | 5.9 | 0.9 | 0.8 | "He excess | | NA
A | | | | | | | | | | | | | | ¹ An elevation of 1950 m used to determine pressure, except at the two horizontal wells, where an elevation of 2050 m is applied. ² A crustal 3 He/ 4 He ratio of $6x10^{-7}$ is used in the age determination for samples with $[He_{meas} - (He_{sol} + He_{scair})] > 2x10^{-9}$.